SNIPE BAY COPPER-NICKEL-COBALT DEPOSITS By Jeffrey Y. Foley ******Field Report, December, 1989 ### UNITED STATES DEPARTMENT OF THE INTERIOR Manuel J. Lujan, Secretary ## BUREAU OF MINES T S Ary, Director #### SNIPE BAY COPPER-NICKEL-COBALT DEPOSIT #### INTRODUCTION The Snipe Bay copper-nickel-cobalt property, at the southwest end of Baranof Island in southeast Alaska, contains disseminated, massive, and semimassive sulfides of copper, nickel, cobalt, and iron in two mineralized gabbro bodies. Based on diamond drilling by Inspiration Development Company, the property is estimated to contain 94,000 short tons with 0.94 pct Cu and 0.34 pct Ni. Available cobalt assay data is insufficient for cobalt grade estimates, but limited sampling, analyses, and combinations of gravity and flotation tests by the Bureau indicate that cobalt is widespread in the Snipe Bay deposits and is recoverable. Platinum and palladium were also detected in samples collected by the Bureau in 1988. The Bureau visited the Snipe Bay property on several occasions during the last two decades. T.L. Pittman (Mining Engineer, Alaska Field Operations Center) visited the property in 1963 and mapped the southernmost gabbro body, which had only been discovered during the preceding year. A bulk sample was collected by AFOC in 1981 for mineral characterization and preliminary flotation concentration tests by Albany Research Center (ALRC). In 1988, AFOC collected an additional five samples for further characterization and beneficiation tests by Salt Lake City Research Center (SLRC). #### LOCATION AND ACCESS Snipe Bay is located along the densely forested southwest coast of Baranof Island, in southeast Alaska (fig. 1). The Snipe Bay deposits are between the 170-and 600-ft-elevations in a steep, south-facing gully near the mouth of Snipe Bay (fig. 2). Sitka, 45 air miles north-northwest of Snipe Bay, is the nearest supply and transportation center. A small lake ("Stol Lake"), 1.5 miles north of the deposit, has been used to land small float planes in the past, but, at least one aircraft has crashed and local pilots are not willing to attempt landings there. There are no roads in the region and because there are no safe boat- or float plane-landing sites along the rugged north shore of Snipe Bay, helicopter transport from Sitka provides the most practical access to the deposit. #### LAND STATUS The Snipe Bay deposit is in the Tongass National Forest, administered by the National Forest Service, and is open to mineral entry, with possible restrictions as dictated by the Forest Service (Roberts, 1984). There are currently no active mining claims on the deposit. #### PROPERTY HISTORY In 1922, four federal mining claims were located at the deposit by I. Myre Hofstad. In 1929, A.F. Buddington, of the U.S. Geological Survey was the first government geologist to examine the Snipe Bay property. In 1939, the Snipe Bay claims were acquired by S.H.P. Vevelstad, who located an additional six claims. The deposit was further examined in 1941 by J.C. Reed and G.O. Gates of the Geological Survey (Reed and Gates, 1942). During that examination, the northernmost of the two mineralized gabbro bodies was mapped and sampled. The property changed ownership several times in the next two decades and claims were maintained under various option agreements. T.L. Pittman, Bureau of Mines Mining Engineer, examined the property FIGURE 1. - Location map in 1963, and extended geologic map coverage and sampling to cover the southern gabbro body, which was discovered in 1962 by Donald MacDonald, owner at that time. In 1973, Inspiration Development Company acquired an option on the property and located an additional 107 mining claims. Assessment work by the earlier owners consisted of clearing vegetation, trenching, and sampling; Inspiration Development Company constructed two buildings, excavated additional trenches, and delineated two mineralized gabbro bodies on the property with 21 diamond-drill holes. Assessment work was maintained on the property until 1979, when the claims were allowed to lapse by Robert M. Johnson, the most recent property owner. The buildings constructed by Inspiration Development Company were burned by the National Forest Service in 1984. T.L. Pittman and J. Still, Bureau of Mines Mining Engineers, visited the property again in 1981 and collected a high grade, 135-lb bulk sample from an exposed sulfide mass at about the 290-ft-elevation. Mineralogical characterization and preliminary flotation tests were performed on that sample by the Bureau's Albany Research Center. Bureau of Mines Geologists, Arne Bakke and J.Y. Foley visited the property again in 1988 and collected five more samples, totalling about 400 lb, for further characterization and beneficiation tests by the Bureau's Salt Lake Research Center. #### **GEOLOGY** The Snipe Bay area is underlain by the Jurassic-Cretaceous Sitka Graywacke which also underlies much of western Baranof, Kruzof, Chichagof, and Yakobi Islands. The Sitka Graywacke includes two major rock types: a massive, thick-bedded graywacke and thin- to medium-bedded, alternating and intergrading argillite and graywacke. Minor lithologies include argillite laminae, thin graywacke beds, conglomerate, and breccia. The entire sequence is several thousand feet thick and is classified as a turbidite assemblage (Loney and others, 1975). The Sitka Graywacke displays contact metamorphic aureoles and a schistose fabric where intruded by Tertiary plutons. A few miles east of Snipe Bay and elsewhere on Baranof Island, the Sitka Graywacke conformably overlies the Khaz Formation, which is assigned to the Triassic-Jurassic Kelp Bay Group. The Khaz Formation is composed of a chaotic assemblage of greenstone, greenschist, graywacke, and phyllite. Copper-nickel-cobalt deposits occur in Tertiary gabbro, norite, and associated ultramafic intrusive rocks at Snipe Bay and several other locations in southeast Alaska, including the Brady Glacier deposit in the Crillon-La Perouse mafic complex in the Fairweather Range, Bohemia Basin and related deposits on Yakobi Island, Mirror Harbor on Chichagof Island, Fleming Island, and at Funter Bay on Admiralty Island (Buddington, 1926, Reed, 1936, Reed and Van N. Dorr, 1942, Reed and Gates, 1942, Barker, 1963, Rossman, 1963, Plafker and MacKevett, 1971, Czamanske and others, 1981, Himmelberg and Loney, 1981, Thornsbery, 1982, and Still, 1988). At Snipe Bay, four sulfide-rich concentrations have been exposed in three trenches and one cliff exposure by past property owners; these are referred to in this report as the upper and lower north trenches, the upper south trench, and the lower south exposure. Figure 3 is adapted from brunton and tape maps constructed by Gates and Reed (1942) and Pittman (unpublished BuMines data) and shows the geology and the relative positions of these trenches. The upper and lower north trenches are in the northernmost of two altered gabbro bodies and the upper south trench and the lower south exposure are in the southernmost of the two gabbro bodies. A third, small gabbro body crops out along the beach to the south of the sulfide deposits. Sulfide-bearing gabbro float was reported by T.L. Pittman, 1.5 miles to the north of the deposit. When examined in 1988, all but the lower south trenches were mostly overgrown with vegetation, but sulfide-rich rubble was observed at the surface and the original trench-sites were readily recognizable. Figure 3. - Snipe Bay copper-nickel cobalt deposits, Baranof Island, Alaska. Base map and geology adapted from Reed and Gates (1942) and Pittman (1963, unpublished). The upper and lower gabbro bodies are both sinuous in plan view and they strike up the steep, south-facing gully on the north side of Snipe Bay. The gabbro at Snipe Bay is typically very coarse-grained and according to petrographic descriptions by Reed and Gates (1942), primary ferromagnesian silicate minerals are largely altered to brown hornblende which is in turn partially altered to pale actinolite; calcic plagioclase is altered to albite and oligoclase. Magnetite is abundant and forms between 10 and 25 pct of the rock. Apatite is reported to make up between 1 and 2 pct of the rock, and is concentrated in soda-rich feldspars. Other reported gangue minerals include ilmenite, chlorite, biotite, malachite, and iron oxides, including limonite, and goethite. At the margins of the Snipe Bay gabbro bodies, the Sitka Graywacke has been metamorphosed to quartz-biotite schist, biotite schist, quartzite, amphibolite, and porphyroblastic cordierite schist. #### **DEPOSIT DESCRIPTION** Sulfide minerals are widespread throughout the north and south gabbro bodies and are concentrated as disseminated, semimassive, and massive segregations at the four sites mentioned above. In decreasing order of abundance, sulfide minerals at Snipe Bay include pyrrhotite, chalcopyrite, pentlandite, pyrite, marcasite, and siegenite, a mineral in the linnaeite group with a composition of (Co,Ni)₃S₄ (Reed and Gates, 1942 and unpublished BuMines data). L.L. Brown, ALRC Geologist, reported a few grains of franklinite in a sulfide-rich sample collected from the upper south trench by J. Still. During microprobe and scanning-electron microscope examination of that sample, Mr. Brown also detected up to 4 pct cobalt in pentlandite, which rims pyrrhotite. A silver-colored mineral that resembles carrollite [Cu(Co,Ni)₂S₄] (or siegenite, also in the linnaeite group), in megascopic appearance and under a hand lens, is fairly abundant in samples collected in 1988 from the upper north and lower south trenches. Reed and Gates (1942) originally estimated the Snipe Bay deposit to contain 430,000 st with an average grade of 0.3 pct each, copper and nickel. Those estimates were based entirely on surface data. Reed and Gates estimated the gabbro body to be 256 ft long, 125 ft wide, and to extend to a depth of 135 ft beneath the lowest point of outcrop. Diamond drilling, by Inspiration Development Company showed that the deposits do not extend to the depth inferred by Reed and Gates. Vance Thornsberry, Consulting Geologist, Spokane (WA) performed the exploration program for Inspiration Development Company. Mr. Thornsberry reports that mineralization persists to only a shallow depth where a less mafic, barren, dioritic rock containing quartz, hornblende, and possibly biotite was encountered (personal communication, December 18,1989). Based on the diamond drilling and magnetometer data, Mr. Thornsberry estimated the two gabbro masses to contain 94,000 short tons of mineralized rock. Total weighted grade estimates are 0.94 pct Cu and 0.34 pct Ni. The northern body is estimated to contain 51,000 short tons at 0.368 pct Cu and 0.114 pct Ni. The southern mass is estimated to contain 43,000 short tons at 1.63 pct Cu and 0.64 pct Ni. Mr. Thornsberry also reports that a mineralized gabbro body, similar in size and character to the masses at Snipe Bay, occurs at tidewater along "Brownie Bay", in the next small inlet to the north, on the west coast of Baranof Island. Also, magnetometer and analytical data for soil samples indicate that another sulfide-bearing gabbro body occurs to the south and uphill from the small lake, 1.5 mi northeast of the Snipe Bay deposits. The latter is in the vicinity of the sulfide-bearing gabbro float reported By. T.L. Pittman. #### AFOC 1988 FIELD INVESTIGATIONS Four days were spent at the Snipe Bay property in October, 1988. During that time, five bulk sulfide-bearing gabbro samples, several geochemical samples, and numerous specimens were collected from four trenches in sulfide-bearing gabbro. Geochemical analyses and petrographic descriptions are reported in table 1. TABLE 1.- Geochemical analyses and descriptions for Snipe Bay samples SU26048 | - | Elemei | าเ | | | | | | | | | |---------|------------------|-----------------------------------|---|-----------------------|-------------------------|-----------------------|-----|-----|-----|--| | | As | Au | Co | Cr | Cu | Ni | Pd | Pt | V | | | Sample | ppm | ppb | ppm | mqq | ppm | ppm | ppb | ppb | ppm | | | SU26045 | 54 | 11 | 40 | 419 | 5583 | 1154 | 4 | 20 | 539 | | | SU26047 | <5 | 9 | 593 | 2249 | 3236 | 10859 | 440 | 100 | 450 | | | SU26047 | 8 | _ | | | | | | 15 | 609 | | | 3020048 | 8 | 4 | 104 | 373 | 2140 | 810 | 4 | 15 | 609 | | | SU26045 | at low
disser | er north
ninated | trench.
chalcopy | Semima
rite, pyr | ssive and
rhotite, a | nd borni | | | | | | SU26047 | Comp
at low | osite ch
er south
opyrite a | coarse-(
ip sampl
sulfide (
nd pyrrh | e collect
exposure | ed over
e. Semin | 100-ft wid
nassive | dth | | | | | | 30. | - - | | | | | | | | | #### BENEFICIATION Composite chip collected from 50-ft width at upper north trench. Disseminated pyrite, marcassite, chalcopyrite and carrollite or siegenite. Sulfide flotation concentrates were produced at ALRC and SLRC on bulk samples from Snipe Bay. SLRC also performed table tests on several samples. ALRC performed flotation tests on a 135-lb, high-grade sample collected by Pittman and Still at about the 290-ft elevation. This corresponds to the elevation of the lower south sulfide exposure where disseminated and semi-massive to massive sulfides occur. The results of these tests are shown in table 2. SLRC performed flotation and gravity separation tests on 5 bulk samples, weighing from 50 to 200 lb each, from the four mineralized areas. The sample locations, grinding procedures, times, reagents, and other pertinent data are listed in tables 2-12. Tables 13 and 14 contain summary data for the flotation and tabled concentrates from all the tests. #### RECOMMENDATIONS This report is to be forwarded to SLRC where additional beneficiation procedures are scheduled to be completed on the bulk samples collected in 1988. SLRC is planning to publish the results of those tests in a Bureau of Mines Report of Investigation. Table 2 Sample No. ME 1416-3 AFOC No. 15147 Location SNIPE BAY Grind: Initial: - in. Final: +100 mesh Opet. Time: 25 minutes Addition: 9.5 ton CaO -400 mesh 39 pct. Pct solids: 50 | | <u></u> | | · | Meta | allu | rgica | L R | esuli | ts | | | | | | | |-----------------------|---------|------|------|-------|------|-------|-------|--------|--------|-------------|----|-------|------|--------|------| | Product | Wt, | | | ilysi | | | | naly. | | 3/ton | | Distr | ibut | ion, F | oct. | | | pet. | Cu | Ni | Fe | Co | S | Pt | Pd | Au | Ag | Cu | Nı | Fe | Co | S | | ROUGHER CONCENTRATE | 22.8 | 9.24 | 2.49 | 30.0 | 0.16 | 27.2 | <0.∞1 | | | | | 63.7 | | | 51.0 | | SCAVENGER CONCENTRATE | 1 | i i | I | j | 1 | Ì | | ì | | 1 | l | l | i i | 12.1 | | | FLOTATION TAILINGS | 69.9 | | | | | 1 | | 9 | 1 | | 1 | 1 | l i | 1 | l . | | COMPOSITE OR TOTAL | | | | J 1 | | | | | | | | | | 100.0 | | | HEAD | | 2.3J | | | | | | < .004 | K,OOOR | .084 | | | | | | | | | • | | | | | | | | - 1 - 3 - f | | | | | | Test Procedure Rougher Scavenger Reagents Condition Condition Flotation Flotation Potassium Amyl Xanthate O. I TON 0.05 TON Frother 0.05 TON CaO 0.5 FON pH (pre-condition = 9.3) 9.9 9.4 9.3 Time (minutes) 4.5 3.5 Table 3 SU 24048 SALT LAKE CITY PESEARCH CENTER Somple Name Supe Bay Upper MONTH FLOTATION SL SLC Sample Number AK51.3 Test Number Rm49 #### Test Description: | PRODUCT | Wgt | % | | ASS. | AY | | UN | ITS | ומ | STRIBU | TION | |---------|-------|-------|------|------|-------|-------|--------|--------|-------|--------|-------| | | | | 60% | NIZ | CU1/5 | Co | Νı | CU | Co | Ni | Cu | | C.0 N | 86.1 | 17,32 | .04 | .25 | 1.6 | ,0069 | ,0433 | .2771 | 23.49 | 46.61 | 94.38 | | [AII | 411.1 | 97.69 | ,02 | ,06 | .02 | .0165 | . 0496 | ,0165 | 70,51 | 53,39 | 5.62 | | TOTAL | 497.2 | 100 | ,023 | .032 | .294 | 10234 | ,0923 | , 2936 | 100 | 100 | 100 | #### TEST CONDITIONS | OPERATION | GAND | Carin | Ro | (int) | | | SCREE | N ANA | LYSIS | |---------------------|------|---------------------------------------|------------|-------|------|--|-------|-------|--------------| | Time | /2 | 5 | 2 | 2/ | | | Mesh | % | % | | Reagents (lbs/ton) | | | | | | | +10 | /0 | /0 | | 0/25 -10 mass | 500 | · | | | | | +14 | | | | GINSTEL (DETONAZED) | 500 | | | | | | +20 | | | | A. ZVY | 1.1 | | | | | | +28 | | | | CAX | | 11 | | 1 . / | | | +35 | | | | MIBC | | • (| | | | | +48 | | | | | | | | | | | +65 | | † | | | | | ļ | | | | +100 | | | | | | | ļ <u>.</u> | | | | +150 | | | | | | - 75 | 7/25 | |
 | | +200 | | | | Machine GALIGHEE | | 233 | 500 | 500 | | | +270 | | | | RPM | | 1200 | 1000 | 1000 | | | +325 | | | | рH | | 516 | | | | | -325 | | | | % Solids | | | | 1 | | | | | | | Temperature | | · · · · · · · · · · · · · · · · · · · | 1 | 1 |
 | | | | | Remarks: | Table 4 | SUZGO4 SALT LAKE CITY TESEARCH | 1 CENTER | |-----------------------|--------------------------------|----------------------------| | Sample Name Suipe Bay | LOWER NORTH #/ FLOTATION | SLC Sample Number AK 51, 1 | | Test Number RM 496 | | Date Aug 7, 1989 | Test Description: | PRODUCT | Wgt | % | | ASS | AY | | UN | ITS | | ISTRIBU | TION | |---------|--------|-------|------|------|--------|-------------|--------|--------|----------|---------|-------| | | | | C0% | N. % | Cu 1/0 |
Co | Ni | Cu | <u> </u> | N) | Cu | | CON | 40,7 | 8.178 | .04 | ,43 | 3,6 | .063271 | ,0352 | .2944 | 30.2 | 1 41,07 | 84.23 | | TALL | 457.0 | | | ,055 | .06 |
10073A6 | 105050 | , 0551 | 69.1 | 3 58.93 | 15,77 | | TOTAL | 46,7,7 | 100 | .012 | .086 | .350 |
,010617 | , 0957 | , 3495 | 100 | 100 | 100 | · | #### TEST CONDITIONS | | | | T | 1// | T | | SCREE | N ANA | LYSIS | |--------------------|-------------|-----------------|---|--------|------|--|---------|-------|----------| | OPERATION | GRIND | Cous | Ro | Caropo | | | | | | | Time | 10 | 5 | 2 | 2/2 | | | Mesh | % | % | | Reagents (lbs/ton) | | | | | | |
+10 | | <u> </u> | | Ore - 10 mids | 500 | | | | | | +14 | | | | WATER (DEWALED) | 5-0 | | | | | | +20 | | | | H-20° | 800 | <u> </u> | | | | | +28 | | | | KAY | | 1.7 | 1 | . 1 | | | +35 | | | | MISC | | 1.7 | | | | | +48 | | | | | | '-' | 1 | | | | +65 | | | | | | | | |
 | | +100 | | | | | | | 1 | 1 | | | +150 | | | | , | | | | | | | +200 | | | | Machine Consulter | | 1500 | 500 | 500 | | | +270 | | | | RPM | | 1000 | 1000 | 1000 | | | +325 | | | | pH | | (C) (C) | \ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | -325 | | | | % Solids | | 1 | 1 | | | | | | | | Temperature | | 1 | 1 | | | | | | | Remarks: Sample Name SNIDE BAY LOWERNOWN IL FLOTATION SLO SLC Sample Number AK 51.5 Test Description: Test Number RM 497 | PRODUCT | Wgt | % | | ASS | AY | | UN | ITS | D | ISTRIBU | TION | | |---------|-------|-------|------|------|------|---|-------|--------|-------|---------|--------------|---| | | | | 60 | Ni | Cu |
Co | 7 | Cu | Co | | Cu | | | CON | 358.1 | 71.66 | .13 | 3.0 | 4.6 |
,09316 | 2,150 | 3,296 | 89.11 | 90.46 | 97.90 | _ | | TAIL | 141.6 | 79.34 | .04 | . 8 | . 25 |
,01133 | ,2267 | .0708A | 10.64 | 9.54 | 2,10 | | | TOTAL | 499.7 | 100 | .104 | 2.38 | 3.37 |
,10449 | 2,378 | 3,367 | . 180 | 100 | 100 | *************************************** |
 | | | | | | | #### TEST CONDITIONS | OPERATION | | | To | الاددا | (mD) | | | SCREE | N ANA | LYSIS | |-------------------------------|-------|------|------|---------|-------|---|--|-------|--------------|-------| | OPERATION | Grinn | CAND | IKO | RO | | | | | | | | Time | 1/0 | 3 | 2/2 | 2/2 | 72 20 | | | Mesh | % | % | | Reagents (lbs/ton) | | | | | | | | +10 | | | | OKE -10 1. ESA | 500 | | | | | | | +14 | | T | | WATER (Deinnizer) | 820 | | | | | | | +20 | | | | NATER (1)2,1011/281)
A-208 | 0.1 | | | | | | | +28 | | | | MAX | | .7 | | • / | ., | | | +35 | | | | MIBC | | 125 | | .05 | | | | +48 | | | | | | | | | | | | +65 | - | | | | | | 1 | | | | | +100 | | | | | | | | | | | | +150 | | | | | | | | | | | | +200 | | | | Machine GALIGHTIC | | 500 | 500 | 500 | 300 | | | +270 | | | | RPM | | 1000 | 1300 | ن نوق م | 1900 | | | +325 | | | | рН | | 5.6 | | | | | | -325 | | | | % Solids | | | | | | | | | | | | Temperature | | | | | , | · | | | | | Remarks: the last Con to trace soil Much harden the minet and was choice soit. | Table 6 SU26049 SALT L | AKE CITY PESEARCH | CENTER | |----------------------------------|-------------------|------------------------| | Sample Name South Bry Upon South | FLOTATION | SLC Sample Number A.K. | | Test Number <u>LM 509</u> | | Date Aug 1,151 | Test Description: | PRODUCT | Wgt | % | | ASS | AY | | UN | ITS | DI | STRIBU | TION | |---------|-------|-------|-------|------|------|-------|-------|--------|-----|--------|-------| | | | | Co | Иi | Cu | 10 | Ni | (4 | Lo | Mi | Си | | CON | 57.2 | 11.57 | ,08 | 1.57 | 10.7 | ,0093 | .1016 | 1.238 | 60 | 30.43 | 97.25 | | TAII | 437.2 | 98.43 | . 607 | ,05 | .04 | .0062 | 10442 | ,0354 | 40 | 19,57 | 2.781 | | . TOTAL | 494.4 | 100 | .016 | ,226 | 1,27 | .0155 | .2258 | 1, 273 | 100 | 100 | 100 | #### TEST CONDITIONS | OPERATION | | ^ | | CONPI | | SCREE | N ANA | LYSIS | |----------------------|------------------|------|---|-------|---|-------|-------|-------| | OPERATION | CHIND | Coup | 40 | 110 | } | | | | | Time | 10 | 5 | 2% | 2/2 | | Mesh | % | % | | Reagents (lbs/ton) | | | | / | | +10 | | | | DR = (-10 mest) | 5/ ²⁰ | | * ************************************ | | | +14 | | | | INATER (DE INNIE () | 5.7. | | | | | +20 | | | | A-10'C | ./ | | | | | +28 | | | | KAY | | . 1 | | 11 | | +35 | | | | MIBC | | 105 | | | | +48 | | | | | | | | | | +65 | | | | | | | | | | +100 | | | | | | | | | | +150 | | | | | | | | | | +200 | | | | Machine GALIC | | 500 | 500 | 500 | | +270 | | | | RPM | | 1200 | 1000 | 1900 | | +325 | | | | pH | | | | | | -325 | | | | % Solids | | 5.5 | | | | | | | | Temperature | | | | | | | | | Remarks: Sample Name SNIPE BAY LOWERS OUTS FLOTATION SLO SLC Sample Number At 51.: Date Aug 8, 1989 Sample Name Test Number Ryn 499 Test Number Test Description: Test Descript DISTRIBU UNITS PRODU: **PRODUCT** Wat % **ASSAY** CO Ni Cu Cu 60 10 64.83 75. 0146 .1380 2.376 103,6 20.84 ,95 11.4 CON CON 34,17 24,2 00792.0633 .2637 08 .08 393,5 79.16 TAIL TAIL Di 0225 . 2613 2.439 700 100 697.1 023 261 2.44 TOTAL TOTAL TEST CONDITIONS SCREE any Ro GRIMS CONS **OPERATION** OPEI Mesh 2/2 Time Time +10 (lbs/ton) Reagents Reagents +14 500 DRG (-12 mus) ORE +20 WATER (DEIDINZED) 500 4-20 +28 A-208 +35 KAX +48 .05 MIBC +65 +100 +150 +200 +270 500 100 500 Machine GALIGHEL Machine +325 1200 1813 1000 RPM RPM -325 5.7 ρH рΗ % Solids % Solids Temperature Temperatur Remarks: Remarks: Table 8 5426048 # SALT LAKE CI. RESEARCH CENTER GRAVITY SEPARATION | | | | | | | | | | | | | | | | | GH | A | / | Y | SE | PA | .HA | TI | OV | 1 | | | | | | | | | | | | | | | ٠ | |----------|------|-------|----------|---|-----------|-----------|----------|----------|------------|--------------|----------|--|----------|---|----------|----|----------|----------|----|----------|----|----------|----------|----------|---|---|-----|----|-----|------------|-----|-----|-----|----|------------|-----|----------|-------------|---|---| | iA | MPL | .E 1 | MAN | E. | <u>S1</u> | 116 | E B | AY- | - <u>U</u> |) EFE | e l | No | 1H | | | | | | | | | | | | | 8 | LC | SA | MPL | E N | IUM | BEF | ì _ | A | <u>K =</u> | 51. | <u>3</u> | | | - | | (E | 8t (| NUL | 1BE | R . | KI | <u>u-</u> | 49 | 3 | | | | | | | | | | | | | | | | | | | TAC | E. | | <u> 31</u> | J | JL} | / | 89 | ··· | | | | | | | _ | | | | | | | | | # | -7 | A3 | (<i>E</i> S | > | | | | | FI | OW | /80 | he | , m | 9 | _ | _ | | _ | _ | _ | | | | | _ | Π | T | | | | Γ | | - | | | _ | _ | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | _ | <u> </u> | | <u> </u> | _ | Γ | | | Γ | | <u> </u> | | | | _ | _ | <u> </u> | ـــ | <u> </u> | | | _ | <u> </u> | <u> </u> | _ | <u> </u> | _ | | | | ļ | _ | | - | | | - | _ | _ | <u> </u> | | _ | ļ | <u> </u> | | <u> </u> | _ | <u> </u> | | _ | | | <u> </u> | <u> </u> | <u> </u> | | | | | | · | | | | | | | | | | | | _ | | | <u> </u> | <u> </u> | _ | <u> </u> | <u> </u> | _ | <u> </u> | | | _ | _ | | | | | <u> </u> | | <u> </u> | | | | L | | | | | | | | | | | | | | | | Ī | | | | ·
 | | <u> </u> | _ | _ | <u> </u> | | | | | _ | | | | _ | | | | <u> </u> | _ | | | | | | | Ŀ | <u> </u> | | | | | | <u> </u> | _ | | _ | | | | | | | Ŀ | | | | | <u> </u> | 7 | - | | | PRODUCT | WGT | % | | AS | SAY | • | | ואט | TS | | | DISTRI | BUTION | | |------------|-------|--------|------------|-------|-------|--------|--------------|---------|--------|--------------|--------------|--------------|--------------|--------------| | CON | 94,7 | 9.64 | T;
30.1 | 0.2 | N; | 0.3 | Ti
2.9027 | .0193 | 10045 | Co
. 0299 | T'i
30.90 | Cu 7.45 | 1.63 | 76.3 | | MIDS | 145.7 | 14.776 | 22.3 | . 0.6 | 0.093 | 0.02 | 3.2950 | . 0587 | , 0,37 | , 0030 | | 34.22 | | | | SAND TAIL | 496.4 | 50,55 | 3.7 | 0.2 | 0.051 | 8.00 € | 1.8703 | , 011 | ,0258 | .004 | 19.91 | 39.00 | 43.73 | 10.5 | | SLIME TAIL | 245,8 | 25,03 | 5.3 | 0.2 | 0.06 | 0.008 | 1.3266 | .0501 | . 0150 | .002 | 14.12 | 19.33 | 25.42 | 52 | | TOTAL | 982 | 100 | | | | | 9.3946 | .2592 | .0590 | .0379 | 100 | 100 | 100 | 103 | | | | | | : | | | | 7. | | | | IEMARKS: ## Table 9 5424045 SALT LAKE CIT RESEARCH CENTER GRAVITY SEDABATION 179.0 18650 100 954.8 | | | | | | | | | | | | | | G | M | A 1 1 | I | SEP | Α'n | IAI | 101 | A | | | | | | | | | | | • | |-------------|-------------|--|--|--|--|--|--------------|-----|--------------|---------------------|--------|------------|------|----------|-------|----------|-------|------|--------|----------|----------------|--|-----------|----------|-------|----------|-------|----------------|--|-----------------|----------|-------------| | IAMPL | | | | | | | Y - | Lou | UE R | ٠ ٨ | lore t | +I | | | • | | | | | | | SL | C | SAMPL | E NU | ABE | r A | K | 51.1 | | | | | (EST) | BMUI | ER . | RM | - 4 | 91 | | | | | • | | | | | | | | | | | | DA | TE | <u> </u> | 17 | -
シレ | Y 99 | ر.
<u>ح</u> | . · .• | | | | | 100 | 9, | Ane | . 6 | <u>্</u> – | -6€ | 5 / | UES | Н | - T, | -
4BC | ٤D | | | | F | lo | wsch | en | ù e | | | | | | , | Γ | TT | | | | 1 | | T | | | T | T | | | | \neg | \neg | | | | | | | | | | | | | | | | | | T | | 7 | 7 | | 1 | 1-1- | \top | | | ╁┯ | 1-1 | _ | | \dashv | \dashv | - | | | | | | | | | | | | | | | | 1 | 1 | T | | _ | | 1 | 1- | 1-1- | \dagger | | | ╁ | + | | ┝╾┼╴ | | + | | | | | | T | | | | | | | | | | | 1 | 十 | † | + | 十 | | \dashv | - | | + | _ | | + | +-+ | - | ├─┼ | \dashv | - | - | | | | | | | | | | | <u> </u> | | \Box | _ | | + | +- | ╁ | - - | ╁ | + | + | +- | ╁╾┼╴ | ╅ | _ | | ┼ | + | \dashv | - | - | - | - | | | | _ | | | | | | | | | | | _ | - | + | ╁ | | ╁ | | _ | - | - | - | | | ┼ | +-+ | \dashv | | $\dashv \dashv$ | _ | | | | _ | | ╁ | | | | - | | | - | | | | +- | ╁ | - | | + | - - | - | - | + | - | | _ | ╂— | | | | | | | | | | | | | | - | | - | | | | | | ╂ | | ╀ | | - - | | - | - | <u> </u> | - - | | | _ | 1 | | | | \bot | | | | | - | ├ | - | . | - | - | | | | | \dashv | | - | - | _ | | _ _ | | | _ | | | | | <u> </u> | | | | | | | | | - | | - | | | | | | | | | _ | | | - | <u> </u> | <u> </u> | <u> </u> | | | | لِــا | 7 | | | | · | | | | | | | | | | | , | • | | PR | UQO | CT | | | | | W | 3T | % | • | | | AS | SS | A.Y | | | | | U | VIT | S | | | | DI | STRI | BUTIO | N | | | | | | | | | | | | | | | | Tu | \dashv | Cen | \dashv | Νι | [] | | L | | Cu | 7 | NL | 4 | 7 | C | 4 | W | W. | 4 | | | CON | | | | | | | | | 89 | iŦ | 9.30 | 46 | 31.0 | | 7.32 | _ | 0.037 | . a₁ |)
Y | 2.8 | 172 | 0.029 | 9 | 0.0035 | .0067 | 3 | 2.56 | + | 14 | 4.92 | | 2.07 | | MIDS | | | | | | ··· | | | 105 | 71 | | | | | | | | | | | | | T | | | | | 1 | | | | | | | | | | | | | | | 120 | 13 | 19. 3 | 250 | 19.5 | _ ° | ,94 | - | 0.074 | 1.00 |) (| 3.7 | 148 | .1820 | + | .0143 | .2015 | 4 | 12.43 | पा | 76 | 20.04 | 25 | 50 , 1 | | TUAL | 1 | 1.1 | | | | | | | 505 | .3 | 52,6 | 46 | 2.65 | | 26 | | 0.067 | 0. | 04 | 1.39 | 351 | .1158 | 1 | . 0353 | ,0021 | 17. | 5.68 | 20 | 1.75 | 49.50 | 21 | 2 | | SUM | É - | سا ((را | · · · · · · · · · · · · · · · · · · · | | | | | | 129 | $\overline{\Delta}$ | 196 | <i>(4)</i> | LIVE | | 27 | - | 1.097 | | | | | | $\neg r$ | | | _ | | | | | | | 0.33 800.0 0.8799 ,0615 8.8910 .3192 .0015 .005B 100 /୭ .0712 IEMARKS: TOTAL 100 100 Table 10 5424066 SALT LAKE CI. RESEARCH CENTER GRAVITY SEPARATION | SAMPLE NAME | SUIPE | Bar-Lower NOTH I | |-------------|-------|------------------| | TEST NUMBER | Dm- | 45 | SLC SAMPLE NUMBER AR 51.5 DATE 31 JULY 89 | | 100 | ي رو | gr | @ | _ ر | 65 | | MES | 54 | ~7 | ر
192 | eD | | | |
rı | OW | S C | ne | , iù e | • | | | | | | ٠ | | • | | |---|----------|------|----|---------|-----|----------|----------|----------|----|----|----------|----------|---|----------|------|--------|----|-----|----|--------|---|--|--|--|--|--|---|--|---|--------| | | <u> </u> | T | \Box | | | | | | _ | | | <u> </u> | - | | | | | | <u> </u> | <u> </u> | _ | _ | | | <u> </u> | | <u> </u> | <u> </u> | | _ | _ | | _ | |
 | _ | _ | | | | <u> </u> | <u></u> | | <u> </u> | · | , | | | | | | Ŀ | PRODUCT | WGT | % | | ASS | BAY | | | ואט. | rs | | | DISTRI | BUTION |] | |------------|-------|-------|---------|--------|---------|------|-----------|--------------|-------------|-------|----------|--------|--------------|--------------| | CON | 127,8 | 13.58 | Ti 5.09 | Cu 4.9 | 3.19 | 0.14 | Tu . 69/0 | Cu
.1.652 | ν;
.433) | Co. | 7. | 22.44 | 11. | 60 | | M. DS | 209.3 | | | 3.3 | 2.31 | 0./ | ,2712 | | | 1 | | 1 | 28.39 | [| | SAND TAIL | 423.7 | 45.01 | 0.836 | 2:1 | 1.11 | 0.06 | .3763 | | | j | | | | | | SLIME TAIL | 180.6 | 19.18 | 1.36 | 3.2 | 1.89 | 0.07 | .2689 | .6139 | .3626 | .0134 | 16.31 | 20.75 | 20.05 | 15.0 | | TOTAL | 941.4 | 100 | 1,6 | 2.9 | 1.8 | .09 | 1.5994 | 2.9580 | 1.8089 | .0670 | 100 | /93 | 100. | /50 | 1 | | | | <u> </u> | | | | REMARKS: | 0 | ^ | | _ | ~ | |---|---|--|---|---| | | | | | | Jable 11 Su 24049 SALT LAKE CIT RESEARCH CENTER GRAVITY SEPARATION | | CHATTE OF ANALY | | | |--------------------------|------------------------------------|-------------|------------| | IAMPLE NAME SUIPE BAY- (| ppen South | SLC SAM | 31 July 89 | | TEST NUMBER PM 494 | · . | DATE _ | 21 July 89 | | 1000 91 Q-65 MESH-7ABLE | Flowscheme | | | | | | | | | | ╶┤ ╌┞╌╂╌╂╌╂╌╂╌╂╌┨╌┨╌┨╌╏ | | | | ++++++++++ | +++++++++++ | | | | | | | | | | PRODUCY | | | | | PRODUCT | WGŢ | % | | ASS | BAY | | | UNI | TS | | | DISTRI | BUTION | t | |------------|-------|--------|-------|---------------|--------------|--------------|--------|--------|--------|---------|-------|--------|---------------|--------------| | | | | Ti | Cm | N, | 10 | T, | Cu | N. | Co | Ti | Cu | N, | 160 | | CON | 94.6 | 9.91 | 29.1 | 0.8 | 0.12 | 0.015 | 2.8838 | .0793 | 0.0119 | 0.0015 | 27.55 | 7.89 | 5.55 | 12.40 | | MIDS | 171,5 | 17,966 | 22.3. | 2.6 | 0.42 | 0.014 | 4.0063 | 0.4671 | 0.0755 | 0.00 25 | 38.27 | 46.46 | 35.18 | 20 64 | | SAND TAIL | 427.6 | 45.8A | 41.55 | 0.6 | 0.18 | 0.012 | 2.0858 | 0.2750 | 0.0625 | 0.0055 | 19.92 | 27.35 | 38.44 | 45. 7 | | SLIME TAIL | 250.9 | 26.283 | 5.68 | 0.7 | 0.17 | 0.01 | 1.4929 | 0.1840 | 0.0447 | 0.00 26 | 14.24 | 18.30 | 20.83 | 21,4 | | TOTAL | 954,6 | 100 | | | 0.21 | 0.012 | 10.418 | 1.0054 | 0.3146 | 0.0121 | 100 | 100 | _/ 0 0 | 10. | - | | | | | | | | | | | IEMARKS: | | |
 | |-----|-----|------| | 810 | MED | | #) Table 12 Suz 604 SALT LAKE CI. RESEARCH CENTER GRAVITY SEPARATION | | | | | | | | | | | | | | ٠. | •• | • • • | • | OLI | vi. | . ~ . | 1014 | | | | | | | | | | | | |--------|---|--------------|--|-----|-----|----|-------------|--------|-------------|--------------|-------|--------------|----------|---|-------|--------------|--|----------------|----------|---------|----|--|--|---------|----------|-------|----------|----------|-----------------|--------|---------| | IAMPLI | | _ | | | | | -1 | درره | ER" | S | H TVC | , | | | | | | | | | | SLC | SAM | PLE | NUMI | BER _ | AIL | 5 | 1.2 | | | | TEST N | UMBE | R J | Pm | . 4 | 49 | 2 | | | | | | | | | | | | | | | | DAT | E | . 2 | 1 7 | uly ! | 31 | • | | | | | 1000 | 91 6 | <u>}_</u> -€ | 55 j | nE: | 54- | -7 | TAG: | EO. | | | | | | | F | OV | vsch | 1er | ņе | | | | <u>. </u> | 1 | <u> </u> | 7 | <u> </u> | · | | | | | | | | | | | | | | | | | | | T | | | TT | T | | \prod | | | | 1 | TT | | T | T | TT | \neg | T | | | | | | | | | | | | | | | | 1 | | | 1-1 | \top | _ | 111 | | | | _ | | | - | + | $\dashv \dashv$ | - | 十 | | | | T | | | | | | | | | | 7 | _ | | 1 | 1 | | | _ | 1, 1 | | | ╂═┼╴ | - | +-1 | | - | \dashv | $\dashv \dashv$ | + | + | | | | | | | | | | 寸 | | | | 1 | | 1 | 1 | 1- | 1-1- | 十 | \dashv | + | | | | - | ╂╌╂ | | -+ | | - | | ┿ | | | | 一 | | | | | | _ | 十 | | | \dashv | \dashv | +- | +- | ┼─ | ╁╼╁ | \dashv | | | | | | - | - | | | - - | | | 4 | | -1-1 | | | | | | | | | \dashv | | | + | | +- | ┼ | - | ╁┷┼ | | _ | | | | | | | | | _ _ | $\bot \bot$ | | _ _ | | | | - | \vdash | | | | | | - | | | - | | ╂— | - | | - | _ | _ _ | | | | | | 1_1 | | | | | | | | | | - | | | | | | | _ | | | _ | | $oldsymbol{oldsymbol{oldsymbol{oldsymbol{\bot}}}$ | | _ | | | | | | | | | | | | | | | | | -1-1 | | | | _ | _ | T | | | | | | | · | 十 | | | | | | | | | | \top | | | | | | | | | | | | 11 | | | | 1 | 1 1 | | _ | - - | +++ | | + | | | | | | | | | | | <u>.</u> L. | | | | · | | | | - - | | | | | <u></u> | | | 11 | | | | | | 1_ | | | *************************************** | PRO | DUC | T | | | | | wg | T | % | | | | A.S | SSA | Y | | | | | UNI | TS | | • | | DIS | TRI | BUTIO | N | - | | Con | | | | | | | | | | × | | | Tc | _ | 'n | \bot | V, | 60 | | T. | | Cu | <i>N</i> . | | ó | 7 c | Gu | | Ni | 14 | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | 69. | 2 | 7.2 | 56 | 27. (| ╌┤- | 1.9 | | 0.079 | ' | 016 | 2.002 | 27 | 0.137.9 | ,005 | 2 . 4 | 0012 | 17.73 | 5, | 33 | 2./0 | 5.7 | 7 | | MIC | | | ······································ | | | | | | 392 | ,0 | 40.6 | 13 | 17.0 | | 3.7 | 1, | .35 | 0. | 03 | 6.917 | 9 | 1.5057 | 0.142 | 7 | 0122 | 61.23 | 10 | <u>.</u> | 52.39 | 60.4 | <u></u> | | SAND | TAI | | | | | | | | | | | | | | | | | | | L | ı | | 1 | | | 1 | | | | 1 | | | 240 I | 7#1 | <u> </u> | | | | | | + | 747, | 4 | 36.2 | ' | 4.31 | | .6 | - 4 | 71,0 | 10 | . 9] | 1.56 | 35 | 0.5803 | .065 | 1. | 1036 | 13.84 | 22. | 43 | 24.03 | 17.4 | 32 | | SLIMP | TA | ۱۱۵ | | | | | | | 52 | .0 | 15.7 | 79 | 5.11. | 12 | . 3 | 10 | 1.37 | To. | シン | 0814 | 7 | 0.36.29 | 195 K. | | 1032 | 7.21 | 14. | 03 | 21.47 | 15.14 | | | | | | | | | | | _ _ | | _ | | | | \bot | | | | | | 11.29 | Jy | 2.546 | ,2719 | | 0202 | 100 | 100 | | 100 | /00 | <u></u> | IEMARKS: | | | |
 | |---|-----|---|------| | 0 | ONE | n | | sample location concentrate 26049 26047 upper south lower south Table 13. - Flotation concentrate summary data | rougher | | |-----------|--| | scavenger | | | | | Ag oz/st .015 .016 .8 1.9 .12 .079 Au oz/st | 1S147
1S147
26048
26045
26066
26049
26047 | lower south lower south upper north lower north upper south lower south | rougher scavenger rougher rougher rougher rougher rougher | 0.215
.068 | 0.007
.004 | 0.16
.10
.04
.04
.13
.08 | 9.24
.20
1.6
3.6
4.6
10.7
11.4 | 30.0
47.7 | 2.49
1.74
.25
.43
2.38
1.57 | <0.001
<.001 | <0.001
<.001 | 27.2
31.3 | |---|---|---|---------------|---------------|---|--|--------------|--|-----------------|-----------------|--------------| | Table 14 Tabled concentrate summary data | | | | | | | | | | | | | | | ⁻ Au | Co | Cu | Ni | Pd | Pt · | Ti | | | | | <u>sample</u> | location | oz/st | pct | pct | pct | oz/st | oz/st | pct | | | | | 26048 | upper north | · | 0.3 | 0.2 | 0.047 | | | 30.1 | | | | | 26045 | lower north | | .008 | .32 | .037 | | | 31.0 | | | | | 26066 | lower north | | .18 | 4.9 | 3.19 | | | 5.09 | | | | Co pct Cu pct Fe pct Ni pct 29.1 27.6 Pd oz/st Pt oz/st S pct This report is also being provided to the AFOC Juneau Branch. It is recommended that that office consider additional work on the Snipe Bay, "Brownie Bay", and "Stol Lake" deposits. Such future work could be performed in conjunction with mineral resource evaluation studies in the Tongass National Forest or Chichagof Mining District. Additional information on these three areas is forthcoming from Vance Thornsberry. Roger Burleigh, in the AFOC Fairbanks Section, who is studying advanced metals in Alaskan ore deposits may also wish to perform additional analyses on samples from the Snipe Bay. "Brownie Bay", and "Stol Lake" deposits. Additional analytical data for gold and platinum-group metals has been requested for the gravity and flotation concentrates produced at SLRC. These data will be forwarded to the Juneau Branch upon receipt. #### REFERENCES Barker, Fred. The Funter Bay Nickel-Copper Deposit, Admiralty Island, Alaska. U.S. Geological survey Bull. 1155, 1963, pp. 1-10. Buddington, A.F. Mineral Resources of Alaska. U.S. Geological Survey Bull. 773, pp. 106-107. . Mineral Investigations in Southeastern Alaska. Ch. in U.S. Geol. Survey Bull. 783, 1926, pp. 41-47. Czamanske, G.K., Joseph Haffty, and S.W. Nabbs. Pt, Pd, and Rh Analyses and Beneficiation of Mineralized Mafic Rocks from the La Perouse Layered Gabbro, Alaska. Economic Geology, vol. 76, 1981, pp. 2001-2011. Himmelberg, G.R. and R.A Loney. Petrology of the Ultramafic and Gabbroic Rocks of the Brady Glacier Nickel-Copper Deposit, Fairweather Range, Alaska. U.S. Geological Survey Prof. Paper 1195, 1981, 26 pp. Loney, R.A., D.A. Brew, L.J.P. Muffler, and J.S. Pomeroy. Reconnaissance Geology of Chichagof, Baranof, and Kruzof Islands, Southeastern Alaska. U.S. Geological Survey Prof. Paper 792, 1975, 105 pp. Pittman, T.L. Unpublished BuMines data summarizing 1963 Snipe Bay sampling results. Available from J.Y. Foley, Bureau of Mines, Fairbanks, Alaska. Plafker, George, and E.M. MacKevett, Jr. Mafic and Ultramafic Rocks from a Layered Pluton at Mount Fairweather, Alaska. Ch. in U.S. Geological Survey Prof. Paper 700-B, 1971, pp. B21-B26. Reed, J.C. Nickel Content of an Alaskan Basic Rock. U.S. Geological Survey Bull. 897-D, 1939, pp. 263-268. Reed, J.C. and G.O. Gates. Nickel-Copper Deposit at Snipe Bay, Baranof Island, Alaska. U.S. Geological Survey Bull. 936-M, 1942, pp. 321-330. Reed, J.C. and J. Van N. Dorr, 2nd. Nickel Deposits of Bohemia Basin and Vicinity, Yakobi Island, Alaska. U.S. Geological Survey Bull. 931-F, 1942, pp. 105-138. Roberts, W.S. Availability of Land for Mineral Exploration and Development in Southeastern Alaska, 1984. BuMines Special Publication, 1985, 34 pp. Rossman, D.L. Geology and Petrology of Two Stocks of Layered Gabbro in the Fairweather Range, Alaska. U.S. Geological Survey Bull. 1121-F, 1963, 45 pp. Still, J.C. Distribution of Gold, Platinum, Palladium, and Silver in Selected Portions of the Bohemia Basin Deposits, Southeast Alaska (with an appendix section on Mirror Harbor). U.S. Bureau of Mines Open-File Report 10-88, 1988, 42 pp. Thornsberry, V.V. Bohemia Basin Nickel-Copper Property, Southeast Alaska. ALECO Mining Group Prospectus, 1982, unpaginated.